DOCUMENT RESUME

ED 220 863 CS 207 197

AUTHOR Haugen, Nancy S., Ed.; And Others

TITLE 'When Our School Talks, the Community Listens--A Guide

to Public Communications for Writing Programs.

INSTITUTION Wisconsin Univ., Madison. Dept. of Curriculum and

Instruction.

SPONS AGENCY National Endowment for the Humanities (NFAH),

Washington, D.C.; Wisconsin Improvement Program,

Madison.; Wisconsin Univ., Madison, Univ.

Extension.

PUB DATE 81

NOTE 54p.; Also sponsored by the Wisconsin Native American

Teacher Corps.

EDRS PRICE MF01/PC03 Plus Postage.

DESCRIPTORS Financial Support; Guides; *Mass Media; *Models;

*Public Relations; *School Community Relationship; Secondary Education; Speech Communication; *Teacher

Role; *Writing Instruction

IDENTIFIERS Audience Awareness; *Wisconsin Writing Project;

Writing Projects

ABSTRACT

To help clarify the public relations role of the classroom teacher, the first four chapters of this guide examine writing-related situations within the framework of three public relations areas: establishment of a positive public relations climate, maintenance of ongoing programs, and prevention of and intervention in problem situations. The fifth and longest chapter offers three public relations models--(1) the establishment, maintenance, and protection of a writing center; (2) the Wisconsin Writing Project practices and philosophy; and (3) the Fond du Lac Letter*Writing Project--and explains how each model addresses the roles of the speakers, and desired behavior of the audiences, strategies to be used, and content/task of messages within each of the three public relations areas (establishment, maintenance, and intervention). The final chapter offers suggestions for the use of the newspaper, radio, television, newsletters, and brochures to develop strong cooperative relations between the community and the school. Appendixes include suggestions for financing, a list of public relations ideas, a questionnaire/survey for students about writing, and supplemental forms and worksheets. (HOD)

Reproductions supplied by EDRS are the best that can be made from the original document.

U.S. DEPARTMENT OF EDUCATION
NATIONAL INSTITUTE OF EDUCATION
EDUCATIONAL RESOURCES INFORMATION

CENTER (ERIC)

This document has been reproduced as received from the person or organization ongunating it

received from the person or organization organizing it Motor changes have been made to improve reproduction quality

Points of view or opinions stated in this document do not necessarily represent official NIE position or policy

WHEN OUR SCHOOL TALKS. THE COMMUNITY LISTENS--

A GUIDE TO PUBLIC COMMUNICATIONS FOR WRITING PROGRAMS

Jeffery D. Conn
Diane Hein
Cindy Lewis
Fran McGuire
Brian Moushey
William Shaw

Vaughn Bossell

Edited By

Nancy S. Haugen John M. Kean Maribeth Mohan

WISCONSIN WRITING PROJECT 1981 University of Wisconsin-Madison

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

Nancy S. Haugen

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

	A 8	Page
I.	Dedication ·····	1
II.	Introduction	2
111.	Excerpts From Experts	,6
IV.	Elements Of Communication	10
v.	Three Public Relations Models	11
•	A. Writing Center	12
	B. Wisconsin Writing Project	19
	. C. Fond du Lac Letter Writing Project	26
VI.	Methods Of Working With The Media	29
VII.	~Appendices · · · · · · · · · · · · · · · · · · ·	32
	A. Financing	33
١,	B. List Of Public Relation Ideas	:3 5
	C. Survey Forms	37
	D. Supplemental Forms And Work Sheets	40
	E. Resources And People To Contact	45
		1.6

WISCOMSIN WRITING PROJECT 1981

PROJECT DIRECTOR:

John Kean, Professor Department of Curriculum and Instruction

University of Wisconsin-Madison

PROJECT COORDINATORS:

Nancy S. Haugen, Maribeth Mohan

Department of Curriculum and Instruction University of Wisconsin-Madison

PROJECT SUPPORT STAFF: Donna L. Fisker, Guy Keshena, Peggy Scott

ADVISORY COMMITTEE

Nathan S Blount, Professor Chairperson, W. W. P. UW-Mhdison

Bonnie Faust Oregon School Dist.

Steven Fortney Stoughton Public Schools

Phillip Helgesen, Dist. Adm. Oregon Public Schools

Margaret Jensen Madison Metro, School Dist.

Robert Kellner Wisconsin Dept. Public Jinstr.

William T. Lenehan, Professor UW-Madison

Lowis Bosworth, Assoc. 'Dir. Undergraduate Orientation ÚW-Madison

Peter J. Burke, Exec. Sec. Wisconsin Improvement Program UW-Madison

D. D. Mortimer, Dist. Adm Columbus Public Schools

Walter S. Plaut, Professor UW-Madison

Donald Hafeman, Sup't. Madison Metro. School Dist.

Mary Lou Sharpee Columbus Public Schools

Joyce E. Steward, Professor UW-Madison

Carrol Theobald 'James Madison Memorial H. S.

EX OFFICIO

Blair Matthews, Asst. to Vice Chancellor UW-Madison

Teachers plan.
Teachers teach.
Teachers evaluate.
Teachers revise.
Teachers succeed.
Students succeed.

But no one heard a word. Teachers don't advertise.

It's time to let the world beyond your classroom door know that good things are happening in today's schools.

This guidebook is dedicated to you and your students. Your efforts, as well as theirs, should not go unnoticed. No program is complete unless parents understand its purposes, and teachers provide opportunities for parent and public involvement.

This guide aims to educate the members of the total school community about the role of public relations in the following ways:

-establishing a working climate for writing curriculum change

-maintaining communication about ongoing writing programs
-and solving classroom writing problems which need further
assessment and reorganization.

Clarifying the public relations role of the classroom teacher accomplishes, three major goals.

-The professional educator is equipped to respond positively to the public issues of accountability and the tax dollar (while of education programs.

-The public communication process, a concern for speaker,

message, and audience provides a positive channel for change when change is necessary.

-Public relations helps teacher's establish a positive climate for productive and useful communication with all the publics they must face.

Complete your writing program by planning for communication with parents, administrators, and your community. Gain their support through deffective strategies that advertise your success.

SCHOOL COMMITTY COMMITTICATION: A PROCESS FOR TAKING WWP BACK TO OUR DISTRICTS!

The authors of this guide thought the most useful format for this broklet would be schematic. In order to help readers deal with the programs and problems arising in their own schools and districts, particular writing-related situations are discussed within the framework of three public relations areas. The three areas are 1) establishment of a positive public relations climate, 2) maintenance of going programs, and 3) intervention of problem situations.

Since the speakers, audiences, strategies, and messages listed may be different for your situation, the reader is urged to modify and/or grean any part of the information provided.

1. ESTABLISHING A POSITIVE CLIMATE FOR THE PROCESS OF COMMUNICATING WITH A PUBLIC IS VITAL.

clearly, teachers of writing must be aware of the audiences they wish to address. They must find out what their audiences need and want to know. After an assessment of the public's concerns, the public relations role of the writing teacher becomes clearer.

Throwing the vital message teachers need to relate into a veritable ocean of publics and hoping the corked bottle reaches the proper hands is simply a hit and miss process. It is far better to discover which public is in need of information and if the time commitment and strategy are available to successfully relate the message. This section on setting the climate for public communication defines a variety of techniques and situations teachers of writing can utilize in their schools and districts in order to know the publics they need to reach (Snoker, 1968, pp. 45-55).

 EFFECTIVELY MAINTAINING ONGOING WRITING PROGRAMS SHOULD BE A GOAL OF THE PUBLIC RELATIONS EFFORTS OF EVERY WRITING TEACHER.

If for the last five to ten years you have prided yourself on the excellent learning experiences your students have had, you have seen growth in the writing abilities of your creative and expository writing students, and you have had many students and parents thank you for your teaching efforts, it is time that the benefits of your teaching be made public.

Why? is a natural response to this statement. Certainly, if students are benefitting and parents are happy, what need is there for publicity?

The answer to this question comes from the realities of demographic, political, and budgetary concerns. In the last few years, and if the trends continue, declining envoluments, consolidation of programs, and laying off of teachers will be with us until the next baby boom.

If writing programs worth saving are not defended school boards, administrators and especially the over burdened taxpayer will cut or severely limit them.

Language arts teachers will have increased student and paper loads and will have to face the alternative of teaching less writing. The consequences of such an alternative will lead to a decline in writing skills, and a poorer public image of the teacher and schools in general.

This segment shows how public relations can help writing teachers save and promote excellent writing programs in their schools, and relate to audiences that want quality education in their community.

 PREVE'TION AND INTERVENTION ARE THE REALITY THERAPIES SCHOOLS AND THEIR WEAK OR NON-EXISTENT WRITING PROGRAMS NEED.

Articles such as "Why Kids Can't Write," (Family Circle, January 13; 1981), the April-May, 1981, Time Magazine series on "The Crisis in Our Schools," and many recent "Teachers Can't Teach" features are the vogue in popular publications reaching millions of Americans.

These articles should be of real concern to language arts teachers.

They should also be seen as real opportunities to educate local publics about good school programs. Teachers must own up to the faults and weaknesses of their writing programs, work through the communications process to restore public trust, and, at the same time, reassess and rectify the writing programs in their classes, schools, and districts.

This section deals with effective means of recognizing the potential writing problems a school community wants to avoid. Prevention of predictable writing program concerns is a valid part of the public communications process. The benefits to students, teachers, and to all concerned publics are abundant.

Public relations intervention into a school district's existing weaknesses can result in a cooperative effort to solve these problems.

Putting a writing program back on firm footing is a benefit all in a school community can appreciate and support.

"Cormunicating is the business of English teachers. Now is the time to practice what we preach and let people know about the good things going on in English classes. If we publicize our programs and achievements, to the parent communities we serve, when Time or Newsweek publish their next articles in the "Johnny Can't Write" series, then there will be an informed parent body ready to defend the work being done by English teachers."

James Bell and Angela Purcell


"The working relationship schools seek with the media is not made in the midst of crisis."

Don Bogin

"The Hadison Avenue 'laboratory tests prove' approach works for advertisers. If it didn't, they'd stop using it."

Robert Squires

"Usually this typewriter works fine bxt sometimes one key gxms xp
the works. Yox can xnderstand how all of them are needed to do a good
job. Oxr pxblic relations program is like this typewriter. Each of
yox is an important key regardless of yoxr role...whether it is in the
classroom, in an office, or on a maintenance staff. Shoxld yox ever
feel that what yox do doesn't coxnt becaxse you're only one person,
remember this crxmmy key. Your person-to-person contacts with stxdents,
parents, and others in the commxnity can do more to make ...or break...
oxr school system's repxtation than dozens of speeches or news stories of

"The more survey respondents know at first hand about the public schools, the more favorable are their views."

George Gallup Poll 1973 .

"Positively speaking (Public Relations) is a two-way planned, regular program of building better understanding between schools and the people they serve."

The Banach-Barkelew Brainstorming Book

"The principal is the gatekeeper of change. If you had to pick one figure in the school system who really matters in terms of whether you get change or not, it is the principal."

P. Berman

Thus Spake Dostoevski:

"If the people around you are spiteful and callous and will not hear you, fall down before them and beg their forgiveness, for in truth you are to blame for their not wanting to hear you."

Public Relations Gold Nine

- "2 reasons for problems in schools:.
 - 1. we didn't do something.
- 2. someone else did something over which we had no control."

An Organid Guide to School. : Public Relations

"(We need P.R.) because the public supports things they understand ...or think they understand. Without the understanding, communication degenerates. Schools and school people don't get the backing they need to provide necessary educational programs."

The Banach-Barkelew Brainstorming
Book
4

7 .

"Although the responsibility for meeting the critic is delegated to particular individuals, the ultimate success of any program depends on the entire personnel of a school or school district."

Leslie Wa Kindred

"I don't think it's being melodramatic to say that democracy's grand experiment in public education for all is today facing some of, the most severe problems in its history...the public's attention is on education—a few years ago we didn't have that. It's a problem and a rare opportunity at the same time, because as the public's scrutiny of how tax dollars are spent grows more intense nationwide, our schools have the opportunity to make the best of that public attention."

John Wherry

"Bad news may be helpful to the school system, although it is, initially painful and embarassing. Bad news generates questions, involvement, and if dealt with properly, may ultimately bring about support from community."

New Handbook for School Communication

"(P.R. is) a process of communication between the school and community for the purpose of increasing citizen understanding of educational needs and practices and encouraging intelligent citizen interest and cooperation in the work of improving the school."

Public Relations for America's Schools

"Certainly it is stretching to ask English teachers to add the role of public relations expert to their already overextended repertoire.

Realistically, however, it is a role too important for us to delegate as circumstances increasingly make community awareness and parent involve-

ment crucial to the survival and growth of good educational programs."


Joyce Killiam

If at first you don't succeed-rewrite." ~

WWP 1981.

IV. Elements of Communication

Speaker--any advocate of writing who communicates with an audience

Audience--any listener or intended receiver to which the message in

support of writing is directed

Strategy,-the vehicle for conveying the message

Message—information relating to writing skills, processes, and

programs transmitted from speaker to audience through
the communication process

Your approach to public relations should always include clear indentification of these four elements. Define them for yourself: your role as speaker, the needs of the audience and who they are, what the message is you want them to receive, and what strategy will reach them best. Communication efforts planned with these elements in mind, whether you write them out or just think about them, will help you achieve better results.

Remember also that roles and needs are not static. The audience often becomes an ally and your message changes as the audience's level of understanding increases.


Constant reevaluation of these four elements will insure that

your communications Icep pace with what the audience needs to know and

are applicable to new situations as they arise.

V. Three Public Relations Models'

- A. Writing Center
- B. The Wisconsin Writing Project In Your School
- C. Fond du Lac Letter Writing Project

THE WRITING CENTER PUBLIC RELATIONS MODEL: ESTABLISHMENT.

MAINTENANCE, AND PROTECTION,

Setting the climate for the successful selling of a writing center in a school district requires a concern for four elements: speakers, audiences, strategies, and finally message.

ESTABLISHING A CLIMATE

Speakers

WRITING

CENTER

IN!

a. Writing Center Instructor

Role:

Committed to the writing center concept and design and able to sell the idea

Department Coordinator

to targeted audiences. Aware of scheduling and

financing needs and goals and purposes related to the writing center to promote the concept of the writing center to language, arts teachers within the schools.

Curriculum Coordinator

Principal

Supportive of the center and able to secure acceptance of the goals from other administrative staff. Knowledgeable about con-

cept and process to plan. implement, and follow-up the development of a writing center.

Audiences: Language Arts Staff

teachers)

Desired behavior

See selves as key people in-, the process of developing goals or providing input about the implementation of the writing center program.

Recognize the benefits-they Content area teachers (Science, social studies, as teachers can derive. math, art, music, and . vocational education

12

Administrators

Receptive to the innovation of the writing center so that implementation is. smooth and effective.

Parents

Discuss the writing center and encourage involvement by their children. Become

aides in the writing center. Recognize the value of the

writing center in improving writing skills. Promotes the writing center to the school board as a

Superintendent

Students

valuable K-12 program addition. Recognizes that a writing center is not only education-

ally valid, but also helpful in addressing public concern for writing skill development.

Design a survey or inventory

for assessing writing needs which support the establishment of a writing center. Direct this assessment at the various audiences whose input is required (students, parents, staff, administra-

Form a committee of writing center instructors to plan the goals, purposes, activities, and evaluation of the writing center. The commit-

tee should consist of interested language arts and content area staff, parent and student representatives and an

School Board

Task:

tors).

Strategies Assessing needs of audiences

Planning

and program ownership

Developing participation

13,

To avoid misuse of the writing _center, it should be made , clear that the center is for all students in language arts and content areas. The writing

administrator.

center is to be used by all skill level students from gifted and talented to special need students.

d. Informing audiences and gathering additional input before implement ation Develop a fact sheet that summarizes the planning committee's results. Elicit responses from staff by face to face contact and faculty meetings; from students by school announcements, homeroom announcements, school paper articles, and student council. discussions; and from administrators and school board members through formal contacts.

Messages

a, Purposes

Goals

Task:

To gain necessary support, all relevant audiences must understand why a writing center should be developed in their school system.

Statements must be developed which identify the benefits of a writing center in the school district writing program.

Specify educational gains students will derive from participation in the writing center.

Demonstrate to the various audiences successful writing center programs, their procedures and benefits.

c. Objectives

d. Hodel dissemination

2. MAINTAINING THE PROGRAM

How do the promoters of the Writing Center give it widespread school and community exposure? The purpose of this section is not establishment, but maintenance of an ongoing program. 1

¹ For information about developing and operating a writing center, the reader is referred to A Guide for Providing Individualized Writing Experiences - Writing Labs/Writing Centers. The University of Wisconsin-Madison: Wisconsin Writing Project, 1980, Irene Diamond, editor.

Speakers

Writing Center Instructors Write publishable articles about how writing centers benefit students, share with

Role:

language arts and content area classes the center's role in the writing and rewriting process.

Administrators Talk with community groups sensitive to programaccountability, school and members who need to be informed of successes in the schools for which they set policy, and help a busy superintendent recognize the benefits of the writing center program.

Students Serve as teacher-trained-andsupervised peer tutors to demonstrate the value of the writing center directly to their fellow writers. Advertise by word of mouth to peers, and produce a student writing center guide. ,Curriculum Coordinator Address the writing center

as an interdisciplinary tool for writing skills improvement. Develop ways for content area teachers to integrate use of the writing center in their courses. Public Information Coordinate the efforts of

disseminating information about the value of a writing -center to all appropriate publics. Parents Promote use of the writing center by their own children.

> *Encourage continuation of a program which clearly supports.

the writing process.

Audiences Desired behavior exhibited:

School Staff Aware of how the writing center will benefit their courses and students' writing. Encourage

all teachers and students to utilize the center when writing problems develop.

Appreciative that a writing support program exists and

Involved and supportive, having positive impact on administrators and school boards sensitive to public

opinion.

setting, cutting, and defending budgets of comprehensive programs desired. Regularly made aware of the writing center's accomplishments.

Target Audiences

Student Body

Students, parents, staff, administration, school board members

School personnel, including teachers and students.

Students and staff

Students

Administration, staff, and school board members

Orientation for new or transfer students, new staff members, and interested parent groups.

Civic organizations, service organizations, lodges potential adult volunteer aides.

Students and staff

. Student Body

c. Parents Groups

d. Building and District Administrators, and School Board Members responsible for

Strategies .

a. Articles in student publications about writing center benefits

b. Monthly writing center newlsetter

Bulletin boards,

.. d. Announcement about hours and services offered

e. Attractive center condu→ • cive to writims work

f\ Thorough records of center's activities, student contacts, and results

g. Sound or scripted color slide presentations of the center in action

h. Above presentation offered to groups outside of school

i. Handbook of Writing Center services

16

j. Parent Visitation

Parents, students, and administrators

Messages

The messages are few but important, and must be accurately and consistently expressed to make the best impression.

- a. The writing center is a necessary supportive service.
- Without the writing center's services, student writing would be more tedious and less satisfying.
 - c. The center immediately and individually addresses student writing needs.
- d. The center is for all students, in all disciplines, and at all levels of writing sophistication.
- e. Maintaining a writing center improves the confidence students have in their writing ability.
- f. Retter writing comes from students who know there are people who can improve their efforts in the writing process.
- 3. INTERVENTION

successful problem solving. Realize that problems will occur and plan to be an assertive, yet sensitive leader as you find solutions.

Consistent communication with all audiences is the key to

Speakers

- a. Writing Center Instructors
- b. Principal Curriculum Coordinator
- Anticipated Role:
- Acknowledge problems (parent/ student concerns, staff needs, budget restraints)
- Communicate regularly with writing center instructors and are partners in working through problems with staff, parents, students. Support existence of writing center and have thorough knowledge of its operation.
- c. Parents and Students Have opportunities for input into program. Communication

channels established through main chance strategies provide the rapport that establishes atmosphere conducive to communication and positive problem solving.

d. Staff Administrator

Benefit from consistent
communication from the writing
center and have regular
opportunities to give feedback
to center staff.

Note: As parents, students and staff members assume the role of speaker, it is critical that the Writing Cepter staff recognizes that it is now an audience.

The communication outlined above will work only if that staff is willing to be an honest audience, open to sugges-

tions from these other groups."

Strategies and Messages

(Emphasize communication and respect of each other's viewpoints!)

- a. Staff Members. Administrators

 Need to know what the center is doing! Use newsletters, personal contact, bulletin boards, surveys to maintain communication. Use these vehicles to obtain feedback to prevent problems. Be flexible as staff members
 - Benefit from frequent contact.

 Use parent newsletters, special

 Writing Center memos, phone calls,

 conferences. Invite parents to

 parent workshops on writing,

• communicațe their needs.

of community groups.

utilize P.T.O. meetings or meetings

Students

'leed instructors who are sensitive to problems created by schedules or work load. Involve students in ongoing evaluation of center's operation. Adapt program as needs of students dictate change.

V. B. A MODEL FOR INSTITUTING WISCONSIN WRITING PROJECT PRACTICES AND PHILOSOPHY IN YOUR DISTRICT

Implementation of the Wisconsin Writing Project in your district must be a step-by-step process, with accurate definition and re-definition of speaker, audience, strategy and message. This outline provides one plan and will give direction to you as the plan for your district is formulated.

1. ESTABLISHING CLIMATE

Speakers

a. WWP Teacher Consultants

Role

Prepare a detailed proposal to share with audience identified.

Audiences These become speakers later in the process.

a. Administrators

Desired behavior exhibited:

Understand, approve, and support the proposal. Guide WWP consultant through district policy and procedure for adopting new programs.

b. Curriculum coordinator Language Arts Committee or Language Department

• Teachers

Supportive of WWP and a base of communication for informing existing committee/ people within your district.

Real allies to the project. If praised for participation and efforts, they will slowly but deliberately spread "the word" to students and teachers until WWP becomes endemic.

d. Parents

Form an advisory board or volunteer pool which is supportive and spread the project success story through neighborhood and community meetings.

s. School Board

Approves the WWP plan and can speak knowledgeably about it when requested to do so. To do this, they must be well informed themselves.

Students

Discuss writing skills needed in all disciplines: cognizant that all teachers value good writing.

Strategies

Notes:

by many.

Personal contact

Set up individual or group meet hgs with each audience. Prepare and distribute written

material concerning the program. Recruit an ally in each building. Enlist help of the most vocal

supporters, and staff members who travel from building to building. Form a writing committee. Talk to as many people as possible. The most critical person Listen. is probably voicing concerns held

Sample surveys can be found in the Appendix ...

Short questionnaires can be sent to parents or filled out at conference or open house. Survey teachers during meetings or inservices to guarantee a response. Survey students formally and informally.

Newsletters

Surveys

Use existing letters and design a letter specific to writing. Format and information will differ for each audience.

Plan one on the writing process

Inservice

Media

early in the year. Give plenty of ideas for use in the classroom. Hold inservices for each level. Invite board and adminis-Plan an inservice for parents and for volunteers who will be

involved. Use appropriato media available in your community to inform'the . public of your program.

Message

When establishing climate, the purpose is two-fold. Inform your audience of the basics of WWP. Then convince them to support the establishment of WWP techniques in your school or district.

20

a. -Curriculum Coordinator Language Arts Committee Language Department

You want their support and want to plug into existing vehicles (committees, etc.). You will need to tell them about the WWP and the basics of writing instruction.

School Board and Administrators You will need to tell them about costs, how teachers will teach, and the model you are adapting/adaptions. Show them who will carry the responsibility for various steps. You might need their approval to proceed.

c. Teachers

They must be convinced to teach writing through the writing process. Teach them this process and provide concrete methods to take back to their classrooms. Show them how continued use of the techniques can lighten their load by shifting the burden for correctness to the students.

Show them the basics of the

d. Parents

program as it will relate to their child. They may need to be convinced that mechanics can be learned best through the writing process.

They must be told that they are responsible for using the threestep writing process. They also need to be convinced that all content areas expect high quality.

well written and edited products.

e. Students

2. MAINTAINING COMMUNICATIONS ABOUT THE WRITING PROJECT

Once the climate has been established for acceptance of the Writing Project, it is critical to keep the momentum going. The benefits to students, taxpayers and teachers may be lost if important information is not received. Advocates of the Project need dependable lines of communication as they build support, gauge local attitudes, and deliver relevant messages. This section will help you identify approaches to use and offer specific means to implement them.

Information often changes during the communication process. Your goal is to open the channels of communication so all know what message

is being sent, how it is perceived, and what response it solicits. An audience, when properly enlisted, will contribute to the support of

the Project. Prevent misinformation from filling "communication gaps."

Go for the bandwagon effect. Everybody loves a winner and you won't

have to do all the work!

Speaker

Responsible for instruction, Teacher initial promotion of writing skills and information to students and parents.

Role:

Support project with money and Administrators coordination of resources. Advocate with school board and taxpayers.

Represent educators to the School Board public. Speak of project's worth and cost. Actively support project. Demonstrate writing requirements **Business**

in jobs to students and other audiences; promote fundraising and support for project. 80% of news about school is Grapevine

second hand so make the first message accurate. , These are the most prominent Students

members of your P.R. team. Get them to: speal to parents about project relevancy, be proof that the project is used, convince other students through conversation and deminstration that the project works.

Secretaries and custodians are Support Staff credible sources of information to students and public and can speak to students of writing skill needs in jobs.

Audience

Accept writing efforts; receptive to contact by community
service groups.

Desired behavior expected:

b. Administrators

Listen to success and problem stories from teachers and students; praise public support and encourage involvement.

c. Students

Listen to parental attitudes
and become aware of parental
writing

Communicate project benefits
to community; act as an
advisory group and advocate
for the project; appeal for
fund raising and budget
allocations.

e. School Board Visit the project sites and program offerings; aware of teacher and community reactions.

f. Businesses

See benefits of employing skilled writers; publicity acknowledges success of the project; make needed taxdeductible donations.

g. Alumni
Stress how the writing project aided them personally and/or professionally; support school efforts to promote writing.

Strategies.

Growth and maintenance of the Writing Project requires regular communications with as many audiences as possible. Try to fit each message's length, vocabulary, form, purpose and vehicle of transmission to the intended audience. Test it out on a sample whenever possible.

Designate one person or group as a contact for audience feedback and regular media releases. Use one-way and two-way methods to test your effectiveness. Let the audiences know as much as possible.

Notes:

Personal Contacts

Provide a good source for feedback. Attend extracurricular events, board meetings, community affairs, etc. and look for verbal and nonverbal feedback. Make phone calls and parent conferences a time for gathering ideas.

b. Assessments

Assess all audiences on regular basis; rotate advisory group members; listen to informal conversations; devise formal surveys, and questionnaires to gather credible data.

Inform all audiences of new developments, ways to participate, results of their efforts. Publish student writings in local paper.
Display posters, writings, etc. in local business windows.
Distribute "Home Writing Help Guides" for assistance outside of school project.

d. Other Information

Create an atmosphere of trust and feeling of satisfaction by identifying expectations. Be realistic to audiences concerning time commitments, goals, outcomes, etc.

Message

At the maintenance stage the message should address the concern(s) of the audience. It may inform, convince or provoke responses. The qualities of the message and audience determine exact understanding.

- a. Students

 Encourage all kinds of writing through contests and praise.
 Students are a major source of information to parents, and they are proof that the project is being used.
 - b. Staff members

 All faculty should be advocates
 of the writing project and
 viewed as one group by many
 audiences. Advertise their

support and initial efforts so they can't quit on it!

Administrators They are either with you or

against you. Communicate needs of students, teachers, parents, and businesses to them. Inform them of progress and problems and ask them to speak to Board in support of

the writing project.

Parents

Their main interest concerns benefits to their own child and the community. Explain how the program helps develop job skills and personal growth. Invite them to visit during their child's time in the writing project area.

They are guardians of the public purse; therefore, re!l them of assessed needs, costs, and benefits. Solicit approval for use of resources.

Maintain communication with informational messages about the objectives, progress, and evaluation of the project.

V. C. FOND DU LAC LETTER WRITING PROJECT

A specific example of a public relations campaign, with writing as its focus, was carried out, Spring 1981, at Fond du Lac. Wisconsin. in conjunction with National Letter Writing Week. Using the schematic outline of this booklet, the following is a breakdown of what took place.

Speakers

Role

The Letter Writing Week program a. Curriculum Director was co-chaired by the Director b. Elementary Principal of Curriculum, because of his involvement in the district's writing project, and an elementary principal, due to his

Audiences ,

d.

Teachers Students ь. Parents c.

Administrators Local, state, federal. e. politicians

Community at large-

Strategies-in chronological order

Informing the Super-

intendent

Enlisting Principals'

support

Communicating with -

The purpose of the Letter Writing

interest in relating this project

to the community.

was to inform and gain the support of the community for writing programs in the schools.

Superintendent verifying his support for the program. This took place in August, preceding" the start of school. the meeting with principals was

There was a meeting with the

done individually the week before students returned in the fall. It was emphasized that the degree to which a school became involved was up to the principal and his/ her staff. Some principals met with their complete staffs while others

faculty chose to meet with department coordinators and/or individual teachers to promote the Letter Writing Week program.

J!

Involving students

Students at the various levels took part in letter writing to parents, public officials and celebrities. All About Letters was used as a guide.

Involving elementary

Correspondence sent home to parents asked them to send a personal letter addressed to their child/children at school.

The community was informed of

Informing community

the Letter Writing Week through various vehicles: 1) The local newspaper printed articles and informational letters to the editor. 2) Local cable T.V. announced

the project,

3) Billboards displayed information. 4) Local restaurants used special place mats.

5) Two local radio stations made announcements.

6) Bumper stickers were distributed. The Postal Department created a cancellation stamp that would be used only by Fond du Lac Post Office during the Letter Writing Week, The logo was developed by two

local artists and was used on news releases, letters, billboards and stationery that was distributed throughout the district and community. 8) Co-chairpersons were interviewed on the radio, 9) Banks and Savings and Loan

displayed promotional materials.

Message

It is important that all Word about Fond du Lac's Letter publics value writing. Writing Week reached far beyond the boundaries of the community. Letters and telephone calls were received from Wisconsin's Governor Dreyfus in Madison; from James Squire, Senior Vice President of Ginn and Company in Lexington, Maine; from Bruce McMenamin, an elementary school principal in Fond du Lac, Saskatchewan-Canada; from Congressman Thomas Petri, in Washington, D.C.; from John

Stewig, President of the

National Council of Teachers of English in Champaign, Illinois; from the First Lady, Mancy Reagan. It is a good way to organize

4) Letters encourage appropriate

Letter Writing is a

legitimate form of

communication.

fashion. exactly what you said.

CONTRACTOR STANSON SACROSTON A letter provides a dated record for future reference. Written language has more lasting impact than spoken

8) What is said in haste or anger Tis often difficult to retract. Letters can be modified and words you might later regret

9) Letters from loved ones recall happy shared memories. A letter is still one of the most economical ways to

2) It provides a record of want to hear in a conversation. A letter is specific. Copies can easily be made.

language.

can be removed.

communicate.

your thoughts in an orderly People tend to hear what they

28

¹From <u>All About Letters</u>, U. S. Postal Service.

VI. Methods of Working with the Media

Media can play an important role in developing strong cooperative relations between the community and the school. To insure that your writing programs will be successfully understood and portrayed by the melia, accurate procedures, honesty and candor must be used. 'Below are five media forms that are most frequently employed, as well as some suggestions to help develop a successful experience. FIRST, CHECK YOUR SCHOOL'S POLIC'S FOR PROCEDURE WHEN CONTACTING MEDIA.

NEWSPAPER

Types of stories: news story, feature story, special column, photographic story, editorials, letter to the editor and filler (brief information)

Some Do's and Don't's:

Inform the newspaper about the event well in advance.

Don't keep photographers, reporters, or editors waiting.

Type and double-space all releases.

Type on only one side of the paper.

Send the original to the paper. Reep a copy.

Release accurate news without errors.

Use the inverted pyramid style.

Use short, simple words.

Give exact dates in the story.

If the news being released is not interesting, do not send it to the newspaper just to have something to send.

29

RADIO

Possible uses: spot announcements, newscasts, sports programs, music programs, discussion programs, dramatic programs and documentaries, straight talk and interview shows.

Some Do's and Don't's:

Mail releases a weck before an event.

Make releases one page long.

Type all copy double or triple space, using only one side.

Write simple spoken English.

Limit sentences to one thought.

Use the active voice,

Do not use pronouns. Repeat proper names.

Keep adjectives to a minimum.

Do not start sentences with a prepositional or a participial phrase.

Use first person only if you, the writer, really mean "you."

TELEVISION

Categories of television stations: commercial, educational,

community antenna television (CATV)

Telecasts may serve schools in much the same way as radio broadcasts do.

Some Do's and Don't's:

A small number of participants facilitates camera work.

Avoid printed materials and charts unless they are large enough to be read easily.

Interesting content, with change of pace, helps to produce a good program.

Simplicity is essential to successful productions.

NEWSLETTER

School newsletters ϵ_{an} promote successful programs to various audiences.

Some Do's and Don't's:

Check with the editor for the following:

The newsletter's style sheet.

 Λ schedule of publishing deadlines for a particular issue and copies of back issues to review the type of material published.

Personal contact with an editor will help in the publishing of of your article.

Make sure your writing is focused and uses plain English.

Your article should be timely if newsletters are seasonal or monthly.

BROCHURES

When preparing a brochure to promote your program, make sure the form it takes fits the message and audience addressed.

Some Do's and Don't's:

Layout, design, typography, and even the color and texture of the paper used can add to or detract from your message. Choose wisely.

A brochure is built around excellent copy. Writing must be focused and purposeful. Language should be plain, yet strong enough to hold reader attention.

If photos, graphics, table, charts or drawings are used, they should be informative and consistent so as not to detract from the text.

If you are a good writer, but lack the layout and design skills, find a qualified co-worker to help—an art teacher, a graphics arts instructor, or a community resources person.

VII. Appendices.

- A. Financing
- B. List Of Public Relations Ideas
- C. Survey Forms
- D. Supplemental Forms And Worksheets
 - E. Resources And People To Contact

Feel free to use or change any of the following forms to assess the needs your program will address.

VII. A. FINANCING

Changing economic and political conditions have affected the proliferation of federal and state funds. Though funds are still available, special efforts are often necessary to obtain them. This section will make some suggestions on how to generate them.

1. Planning strategies

- Involve immediate supervisors. Obtain their support for stamps of approval.
- b. Determine program costs.

 Is the program going to last more than one year? Are salaries involved? What will it cost the district?
- Don't reinvent the wheel. Ask advice from experienced staff members (example: music coordinator, service club advisor, foreign language club advisor).
- d. Include students. Students are great promoters.
 Include them in part of the planning.
 - Commerce.

 Some business people really feel threatened by kids competing with them? Find out if your community will support a fund drive.

2. Funding Sources

a. Title IV-C

- Federal "Title" proposals are difficult to write. Enlist the help of your Superintendent or Director of Curriculum.
- Public Instruction


 The D.P.I. has funds available for basic skills projects.

 Contact Robert Kellaer, State Supervisor of English and Communications Arts, for advice,
- Organizations such as Optimists,
 Organizations
 Rotary, Flks, Lions, J.C.'s, etc.
 raise money for service projects
 in the schools and community.

School Organizations

These include the Board of Education, Student Council, Alumni Associations.

- Fund Raising Projects
- 1) Pizza sales Candy sales 2)
- 3) Candle sales
- 4) Bake sales
- Car/pet washes 5) School talent shows

Athletic events

VII. B. LIST OF PUBLIC RELATION IDEAS

Public Relations Efforts That Can Put The Spotlight On Good Writing Instruction:

Sponsor writing contests.

Exhibit creative writing in an art fair or have a Writing Fair!

Set up writing displays throughout the school.

Print Happy Grams...note paper with telegram headings and room for positive comments to be sent home to parents.

Use peace-time telephoning...share good hews!

Publish à calendar of classroom events.

Write a "State of the Class" message.

Plan staff-inservice meetings about student writing.

Write parent-oriented newsletters.

Use parent volunteers.

Award parent recognition certificates.

Offer informal talk sessions for parents or staff.

Use surveys.

Establish a "Wolcome Wagon" for new students and their families.

Organize school mini tours during school hours.

Be visible in the community.

Set up a suggestion box or send parents newsletters with a parent feedback form.

Have an "In the News" bulletin board.

Involve senior citizens.

BE ENTHUSIASTIC!

Write invitations to public officials.

Sponsor a potluck dinner for classroom parents. Display writing!

Recognize school employees for service in promoting writing.

Have a mini-Folk Fair...involve writing, invite an author.

Establish a creative writing section in the school newspaper.

Develop a multi-media presentation.

Ask your school district to offer public relations training.

Be a listener.

Use a grapevine--nothing gets the word out faster.

Organize writing exchanges between schools.

Publish a neighborhood map.

Publish a new student handbook (written by students). Have it available in the school office, distribute to local realtors.

Involve professional writers in your program.

Promote program Huring American Education Week.

Involve members of the community frequently.

Think about communication for at least five minutes a day.

Remember, no program is complete unless you keep public relations in mind.

SURVEY FORMS VII. C.


STUDENT QUESTIONNAIRE

Directions: Below are a series of statements about writing. There are no right or wrong answers to these statements. Please indicate the degree to which each statement applies to you by placing the appropriate number in the blank before each statement

- 1) Strongly agree Agree 2)
- Don't know 3) 4)
- Disagree Strongly disagree

While some of the statements may seem repetitious, take your time and. try to be as honest as possible. Thank you for your help.

- I avoid writing. 1
 - I have no fear of my writing being graded. 3. I look forward to writing down my ideas.
- I am afraid of writing when I know it will be graded. Writing is a very frightening experience.
- h. Handing in a story I wrote makes me feel good.
- 'ty mind seems to go blank when I start to work on a story. Sharing ideas through writing seems to be a waste of time.
- I would enjoy sending my writing to a magazine which might
- print it. I like to write my ideas down. 10.
- 11. From usually say what I want to say when I write. 12. I like to have my friends read what I have written.
- I'm nervous about writing. 13.
- 14 People seem to enjoy what I write. 15. I enjoy writing.
- 16. I never seem to be able to tell exactly what I mean in writing.
- 17. Writing is a lot of fun. 18. I expect to do poorly on writing assignments.
- 19. I like seeing my thoughts on paper.
- I like to tall about my writing with other people, 20. 1.
- I have a hard time putting my ideas together when writing. 11.
- When I hand in a writing assignment I know I'm going
- 23. It's easy for me to write good stories,
- ١4, I don't think I write is well as most people.
- I don't like my written stories to be graded. `6. I'm no good at writing.

. Develop A Survey For Parents:

Beware of educational, jargon. Keep your language simple.

Organize distribution effort. Use open house to advertise or distribute survey. Consider mailing or a special "return box."

Use school newsletter to communicate purpose of survey and procedure for its completion and return.

Include phone number of school and your name as reference for parents who have questions or comments they would like to make personally.

Below are some sample questions you might use:

- 1) Have you seen samples of the writing your child does at school?
- 2) Describe the writing your child does at school.
- 3) What makes a good school writing program for your child?
- 4) What do you like about your child's writing program?
- 5) If you had the opportunity, what would you add or change in your child's program?
- 6) Does your child write at home? How often?
- 7) What kinds of writing does your child do at home?
- 8) If information about writing was available, what would you like to know more about?
- 9) In what way can we help you help your child at home with writing?

From those opportunities below, check those in which you might participate:

meetings with my child's teacher information sheets sent home evening parent workshop special P.T.O. meeting

As you develop the parent survey, be sensitive to the needs of staff members who might be threatened by the questions posed to parents.

With your administrator's support, create a positive atmosphere that emphasizes positive outcomes possible when we determine parental needs and concerns.

3. Develop a survey for fellow staff members:

Keep it short.

Establish and communicate the purpose of the survey.

Use information gathered from the survey. Share results with your staff. Actions taken because of those results should be visible.

Write the survey with your school's needs in mind.

Below are sample questions you might use.

- 1) What percent of classtime is used for writing?
- What types of writing do your students do? 2)
- What are the goals of your writing program?
- How do you evaluate written work? 4)
- Content or Unified Arts teachers: What writing skills do students need in your classroom?
- What is the most difficult writing task for your students?
- What concerns do you have about helping students write?
- If information about writing instruction were available, what would 8) you want included?
- What time commitment could you make toward improving our school's 9) writing program?
 - inservice time _staff meetings __after school inservice (with advancement credit
 - _none at this time given)

VII. D. SUPPLEMENTAL FORMS AND WORKSHEETS

1. Audience

Use this list to identify audiences you want to reach when developing a Writing Program. Space is provided to include local contact person(s) for each audience.

Audience	Contacts	Address	Phone	When	<u> </u>
Taxpayers					
Parents with or without kids in school					ana ayan dalah dalah kal
Business people		<	<i>^</i>		
Alumni					
Present Students				•	
Real Estate	•				
Teachers					
Political figures	•				
Grapevine	,			y	·
Unious				,	
Faculty		•			
Support Staff					
Many more need to be —— reached		roups, bus d ls, coaches,	rivers. "dr	pective stude op outs," scl roups and su	1001 hoar

2. The following form may be useful when developing a project or proposal. Change any part of this form to fit your particular situation.

Communication Planning Guide

Goal of Objective		Expanded Description Activity	Time From-	frame Execution Date	Target Audience	Percent Responsible	Approx. Cost	Funding Source
	•				-			
							•	
,		-	-		`			-
•	· · · · ·	-		,	1	Evaluation	Remarks	3:
•		8.	•		Me	ethod Date(s)		
• •		,				1 B		
, ,	•			•				

3. Present School-Community Assessment Tool

This exercise will help determine if you need to expand your current public relations practices.

Insert at least ten audiences to reach when developing a Writing Program. (Appendices Audiences And Means of Delivering The Message may help). List five ways you communicate. Cross check and mark the boxes which you know are two-way communications with a specific

the boxes which you know are two-way communications with a specific audience. Communication is not occurring if you do not know how the message is interpreted. No feedback=no check mark.

	open ho	of commun	class v	irles		,	
Students	1f there	7 .	≠		•		
Parents	not all	contact made?					
		ζ.					
. ′	•	, ,					,
,			• • •				
			`		•	•	
				,			-
			,				,
		1	,				
			 				.
						-	

4. <u>On-</u>	going School Community Planning Form	
`Use	this form to organize your approach to public re	lations for
the Wri	ting Program. Get a calendar big enough to record appointment	s and response:
2)	Make a copy for each audience you address.	•
3)	Follow this procedure: a) Identify audiences(s). b) Decide on appropriate form of communication c) Provide lots of opportunities for feedback d) Make regular communications.	
<u>Ma i</u>	e) Keep records of messages sent and informat Audience: Other(s)	ion needed.
Date:	, Contact address	phone
Message	Response:	
		
	> Yeed:	,
-\		

Message:	Response:	_
`,		_
	Reeds	_

	Two-Way	· Your target audience	Address Contact person
	open house		,
~	parent-teacher conferences	1	•
	phone calls	1	
	returned notes	1	
	award ceremonies	}	
1	community functions&parties	}	,
	coffee clutches		
ъ.	board meetings	^	
	tant utathaktan		
•	home visitation		•
	summer activities lett e rs	i	
	crassroom duties	Į	n en en angentation approximent a
	student councils		•
	lunch/nall duty		
` .	conferences		
	talk shows		
	staff-community-student contests		
	faculty inservices	•	
	staff evaluation conferences		. '
	suggestion boxes with displays	•	,

structured (planned) contact with grape-

car washes or other fundraisers

vine people 🗼 visits to nursing homes tours of businesses

advisory groups (more of your own)

writing fairs

Addresses That May Be Useful

The National School Public Pelations Association 1201 Sixteenth Street Washington, D. C. 20036 Telephone (202)833-4157

President: John A. Gillean

Executive Director: Roy K. Wilson The Wisconsin School Public Relations Association 8025 Portland Avehue

Wauwatosa, Wisconsin 53213 c/o Elain Cary

Mational Council of Teachers of English 1111 Kenyon Road

Urbana, Illinois 61801 President: Robert Squires

Wisconsin Council of Teachers of English 2220 Northwestern Avenue Racine, Wisconsin 53404


Att: Neil J. Vail Department of Public Instruction 125 South Webster Madison, Wisconsin 53707 Call Bob Kellner, (608)267-9270

For a Publications list send to: P.O. Box 7841 D. P. I. 125 South Webster

Madison, Wisconsin 53707 For information on projects that are now operating successfully in our area call or write to:

Wisconsin Writing Project 128C Teacher Education Building 225 North Mills Street University of Wisconsin-Madison Madison, Wisconsin 53701 (608) ?63-4614

- Armistead, Lew. An Organic Guide to School Public Relations.

 Association of California School Administrations, Burlinggame, California. (Eric Document 151 943), 1977.
- Auten, Anne. "Bullding the Public Confidence." English Lournal, March 1981, 70(3), pp. 46-48.
- Bagin, Don. "P. R. For Your School-Board Members." American Association of School Administrators, Washington, D. C. (Eric Document) 127 656), 1976.
- Banack, William and Barkelew, Ann. Banack-Barkelew Brainstorming Book.
 . Utica, Michigan, 1976.
- Bell, James and Rurcell, Angela. "When Silence Js Not Golden." English Journal, March 1981, 70(3), pp. 37-39.
- Diamond, Irene, Haugen, Nancy and Kean, John M., ed. A Guide
 To Providing Individualized Writing Experiences-Writing
 Labs/Writting Centers. University of Wisconsin-Madison:
 Wisconsin Writing Project, 1980.
- Killian, Joyce. "Students Writing As a P. R. Channel." Finglish Journal. Warch 1981, 70(3), pp. 40-41.
- Kindred, Leslie W. The School and Community Relations. Englewood Clissf, New Jersey: Prentice-Hall, Inc., 1976.
- Maxwell, John C. "What You Can Do About Public Relations In Your Region."

 English Journal, March, 1981, 70(3), pp. 13-15.
- . New Handbook for School Communication. NSPRA, Texas Education Agency, (Eric Document 163 644), 1978.
- "Our Readers Write." English Journal, March 1981, 70(3), pp. 60-70.
- Preusch, Dec, cd. Public Relations Goldmine. Volume 10, NSPRA, (Eric Document 025 829), 1968.
- . Public Relations for America's Schools. American Association of School Administrators, Washington, D. C., 1950.
- Russell, Diane. A Public Relations Handbook for Community Education.
 Midland, Michigan: Pendel Publishing Co., 1976.

- Rich, Dorothy and Mattox, Beverly. 101 Activities for Building More <u>Fffective School-Community Involvement</u>. Rockville, Maryland, 1976.
- Shadiow, Linda. "Asking The Public About Public Relations." English Journal, March 1981, 70 (3), pp. 20-22.
- Smoker, David E. "Strategic Aspects of Innovation Dissemination."

 Public Relations Gold Mine, (SPRA publication 10), 1968, pp. 45-55.
- Squires, 'Robert. "The Classroom Teacher and Public Relations." English Journal, March, 1981, 70(3), pp. 23-25.
- Stout, Irving W. and Langdon, Grace. "Appraising Parent-Teacher Relationships." National Education Association Journal, September 1958, pp. 20-22.
- United States Postal Service in Cooperation With the NCTE. "All About Letters." 1979.
- Wherry, John H. "Building Public Confidence: How to Begin." A paper presented at the NSPRA Seminar, Portland, Oregon, (Eric Document 163 596), 1978.
- . "You Are Your School's Top P. R. Agent." <u>Instructor</u>. Instructor Publications Inc., September 1977, pp. 148-159.

Wisconsin Writing Project Participants

Summer 1981

Peggy Jewell Marlene Anklam Kettle Moraine High School Edgerton Elementary Wales Schools

Sue Batt Elizabeth M. Jones

Dousman Elementary School Waterloo Schools

Paula Laundrie

Nancy Bicha-Dale Waterioo Elementary University Lake School Hartland

Jan Bonsett-Veal Cindy Lewis

Windsor Elementary School Deerfield Middle/High

School 1 Beverly Martin Nancy Booth

Keshena Elementary School Reerfield Elementary School Jackie Martindale Vaughn Paul Bossell

Lodi High School Menominee School District Keshena

Coleen Burns Fran Mc Guire Wilton Elementary School Middleton High School

Susan McKamey Linda Christensen Neopit Elementary School Verona High School Brian Moushey

Jeffrey D. Conn Deerfield Middle School Homestead High School Mequon Penny Parsons Larry Ehrhorn Wisconsin Heights High School Wiscon's in Heights High School

Mazomanie Mazomanie Lori Hamann , Susan Perry Lincoln Elementary School Jefferson Middle School Madison Madison

Michael Scheer Sabish Jr. High School

Fond du Lac

48

Diane Hein

Madison

Orchard Ridge Elementary

Kathleen Schneider Kettle Moraine High School Wales

Joan Shaw

Woodworth Jr. High School Fond du Lac William Shaw

Woodworth Jr. High School

Fond du Lac Estela Valdez Park Elementary School Cross Plains

Carole Vincent YE. G. Kromrey School Middleton

The Wisconsin Writing Project is an effort by school teachers, college faculty, and curriculum specialists to morove the teaching of writing at all levels of education. The Project is tunded by the University of Wisconsin-Madison, the University of Wisconsin Extension, the Wisconsin Improvement Program, the Wisconsin Native American Teacher Corps, and the

Wisconsin Native American Teacher Corps, and the
National Indowment for the Humanities (through the
University of California, Berkeley). The views
expressed in this guide do not necessarily represent
the views of the above named organizations.

Individuals desiring information
conterning the Wisconsin Writing

Project should write to:

Wisconsin Writing Project A
Teacher Education Building
University of Wisconsin
225 North Mills Street
Madison, Wisconsin 537064
(608)263-4614

